

Project Team Kickoff

Waleed Khan, Workday Engagement Manager Matt Rensch, Iowa OCIO Chief Data Officer Mark Andrew, Iowa OCIO ERP Project Manager

May 26, 2020

Safe Harbor Statement

This presentation may contain forward-looking statements for which there are risks, uncertainties, and assumptions. If the risks materialize or assumptions prove incorrect, Workday's business results and directions could differ materially from results implied by the forward-looking statements. Forward-looking statements include any statements regarding strategies or plans for future operations; any statements concerning new features, enhancements or upgrades to our existing applications or plans for future applications; and any statements of belief. Further information on risks that could affect Workday's results is included in our filings with the Securities and Exchange Commission which are available on the Workday investor relations webpage: www.workday.com/company/investor_relations.php

Workday assumes no obligation for and does not intend to update any forward-looking statements. Any unreleased services, features, functionality or enhancements referenced in any Workday document, roadmap, blog, our website, press release or public statement that are not currently available are subject to change at Workday's discretion and may not be delivered as planned or at all.

Customers who purchase Workday, Inc. services should make their purchase decisions upon services, features, and functions that are currently available.

- Program Structure
- Scope
- Methodology
- Timeline
- Training
- Next Steps
- Appendix

State of Iowa Team

Sponsors

- Paul Trombino III COO
- Annette Dunn CIO

Steering Committee

Members from Project Team

Organization Change Management (OCM)

Tera Granger, Jacquie Holm-Smith

Project Team

- Agency/Branch Representatives:
 - Sara Craig IGOV
 - Brett Conner DOM
 - Jim Wittenwyler DPS
 - Brenda Boten, Jamie
 Swacker, Lisa Brown
 (splitting between 3) IWD
 - Steve Dick DOC
 - Dave Heuton, Nick Miller –
 DAS
 - Jon Makovec DOT

- Holly Lyons, Dave Reynolds, Jennifer Acton, Dave Kair -Legis
- Joe Having, Natalie Storm DHS
- Lori Conner IDPH
- Kent Farver Judicial
- Annette Dunn, Matt Behrens OCIO
- Matthew Coulter DOE
- Jennifer Nelson DNR

Workday/Adaptive Team

Professional Services

- Keith Anglin Delivery Director
- Waleed Khan Engagement Manager
- George Fu Lead Architect
- Annabell Lipworth Solution Consultant
- Peyton Graham Solution Consultant
- Amanda Merchant Delivery Assurance

Technical Services

- Kinjal Panwala Integration Solution Architect
- Change Management (Meridian)
 - Kim Burky Program & OCM Manager
 - Bernardo Camarena Solutions Architect
 - Kim Burky + Support Trainer
- Customer Success
 - Ross Dupont Customer Success
 Manager

Customer Project Team Commitment

Role**	Summary of Responsibility	Commitment per FTE
Project Manager / Administrator	 Single point of contact to facilitate internal resources Participates in workshops Provides ongoing support of project Makes decision on behalf of the organization Completes eLearning self-paced training 	• 50%
SME(s)	 Completes eLearning Attends workshops/meetings to adjudicate design decisions Provides requirements and validates data Assists with overall build; tests processes & configurations Identifies data cleanses needs for operations to rectify 	• 25%
Internal IT	 Provide integration and data requirements Extract data from source systems, test integrations; ensure environment can support integrations 	• 25%

Ongoing Administration

Role**	Summary of Responsibility	Commitment per FTE
Administrator(s)	 Make configuration changes to enhance or maintain the models Support end users as required Understand capabilities of new releases and make configuration changes as appropriate Monthly data loads (Non-Automated Loads) 	• 25%
SME(s)	 Provide direction on the solution roadmap 	As needed
Internal IT	Access and connectivity issue resolutionSupport changes to integration	As needed

RACI Matrix

FUNCTION	Adaptive Insights	Planning Admin	SME (HCM/ FINS)	Report Writer	Securit y Admin	Data Mgmt Admin	End Users (Planners)
Project Kickoff	R	Α	С				
Initiate Instance	R	Α	С				
Requirements Workshop	R	Α	Α	С	С	С	
Design/Configure	R	I					
Review	R	Α	С				
Test	С	Α	R				R
Admin Training	R	Α			R	R	
End User Training	С	R	С	I	I		
UAT	С	R	С	I	I	I	I
Sign-off	С	R	С		I	I	I

(R)esponsible for complete work

(A)ccountable for final decision

(C)onsulted Prior to decision

(I)nformed after decision

Escalation Process

2-weeks or Less

Decision makers for most tasks, issues and changes that cannot be resolved within 2 days will be escalated

Subject Matter Experts

Decision makers for issues and changes that are escalated from business areas; issues that persist for 1 week will be escalated

Functional Heads Project Director Key decision makers on deliverables and financials, help remove barriers for success, business readiness champions

Sponsor or Steering Committee

Communications Plan

Forum	Iowa Attendees	Workday Attendees	Frequency	Responsibility	
Sponsors (Joint Workday & Adaptive Meeting)	Paul TrombinoAnnette DunnMark AndrewMatthew RenschSara CraigIowa OCM	 Marshall Eidson Keith Anglin Doug Gosnell	Bi-weekly	Keith AnglinMatt Rensch	
Steering Committee	Matt RenschMark AndrewSara CraigAgency Financial Managers	Marshall EidsonKeith AnglinDoug Gosnell	Monthly	Keith AnglinMatt Rensch	
Project Status Meetings	Mark AndrewMatthew RenschSara Craig	Waleed KhanAll Adaptive Deploy. Team		Waleed KhanMark Andrew	
Design & Build Reviews	Iowa Project team	Adaptive Lead ArchitectAdaptive Lead Integrations Architect	1-2x Weekly	Lead ArchitectLead Customer SMEs	

workuuy_®

WORKSMART//

- Program Structure
- Scope
- Methodology
- Timeline
- Training
- Next Steps
- Appendix

Scope (Phase I)

Goals

- 1. Re-platform I/3 onto Adaptive, where minimal structural changes are made to the data—enough to build the I/3 "container" schema into Adaptive's object model and pull the budget data (e.g., current organizational structure, chart of accounts, etc.) via automated import facilities.
- Visibility: The project's emphasis will be on front-end visibility in the form of reports, dashboards and analytics to visualize budget data and provide Governor Reynolds with earlier visibility.

Duration

- ~20-weeks for deployment¹
- Incremental 4 weeks for post-project support

Scope: Structure, Imports & Process

- Data structures creation in the Planning Service. e.g.,
 - Budget 2 years out (single fiscal year and currency), monthly timescale, 1 chart of accounts structure, security at the agency level
 - Reporting dimensions: Organization hierarchy, Budget Line, Unit, Object Class, Object, Special Department, Department, Agency, Fund Source, Job Class, Job Profile, Appropriation Number

Data Imports

- Customer defines mappings for one-time data import
- Perform a one-time import of initial data that includes ≤ 5 years of historical GL actuals, prior and current year of final approved budget
- Unit test configuration and data loads
- Create monthly budget numbers for reporting from annual budget
- Process: Workday will review each configuration of the Planning Service prior to securing approval

Scope: State of Iowa Integrations

- Complete <u>Integration Framework Fundamentals</u> course prior to project kickoff
- Provide technical resource with understanding of the source system data model; extract technology
 must be available to develop source system extracts
- Complete Business Requirements Document (BRD), including extract/transformation rules for the Service and test plan for UAT
- **Provide SMEs** with knowledge of the Planning model to provide information on data expected by the sheets and to assist in data validation
- Workday will not provide or have access to any 3rd party system, so State of lowa assumes sole responsibility for access, management, payment and use of said systems
- Provide mapping of accounts in Excel if account names differ between source system and Service
- Provide data agent-compliant, on-premise server/virtual machine and remote access for integration configuration, testing and production
- Lead testing and validation of each integration while Workday supports (3-months historical load)

- Program Structure
- Scope
- Methodology
- Timeline
- Training
- Next Steps
- Appendix

Our Methodology

Initiate

- Project Startup
- Customer Training
- Initiate Project Planning
- Architect Workshops
- · Architect Documents
- Instance Setup

Model & Validate

- Customer Confirmation Sessions
- Model, Build, Validate
- Test Preparation
- Test Support: E2E & UAT
- Go-Live Readiness Plan
- End User Training Plan

Deploy

- End-User Training Support
- Instance Production
- Go Live & Sign Off
- Production Support
- Project Close

Methodology Stages

Initiate

INPUT

- Hand-off with Sales/Pre-sales
- SOW Creation
- Team Introductions

KEY ACTIVITIES

- Customer Training
- Initiate Project Planning
- Architect Workshops
- Architect Documents
- Instance Setup

OUTCOME

- Project Plan and Timeline
- Milestone Agreement
- Alignment with All Stakeholders
- High-level Requirements Analysis

Methodology Stages

Model + Validate

INPUT

- Project Plan
- Milestone Dates
- High-level Requirements

KEY ACTIVITIES

- Model, Build, Validate
- Test Preparation
- Test Support: E2E & UAT
- Go-Live Readiness Plan
- End User Training Plan

OUTCOME

- Design Documents
- Reports/Dashboards
- Traceability Matrix
- Deployment Plan

Methodology Stages

Deploy

INPUT

- Configured Application
- Models/Reports/Dashboards
- Unit/System Testing
- Deployment Plan

KEY ACTIVITIES

End-User Training Support

- Instance Production
- Go Live & Sign Off
- Production Support
- Project Close

OUTCOME

- Sign-off
- Cutover
 - Enablement
 - Go Live!

- Team
- Scope
- Methodology
- Timeline
- Training
- Next Steps
- Appendix

Workday Program Timeline

Phases of State of Iowa's Adaptive Deployment

	Phase I (Q4 2020)	Phase II (TBD)	Phase X (TBD)
Process	Final Approved Budget Reporting and AnalyticsVariance ReportingAnnual Projections	Salary and Headcount Planning	Align to WD FDMAgency-specific Budgeting
People	Agency DirectorsCFOBudget AnalystsFinance DirectorsGovernors/Legislative Office	Agency DirectorsCFOBudget AnalystsFinance DirectorsGovernors/Legislative Office	Agency DirectorsBudget AnalystFinance Directors
Model	 Annual, Bi-annual Budget By Unit Object Class and Object By Special Dept., Dept, Agency By Fund Source By Job Class 	 Current Funded Positions Collective Bargaining and Salary Changes Up to 183 components of Pay By Agency, Unit/object class, position/job class 	 Align to WD Financials
Workday Confidential	 Final Approved Budget (2 years) Current Year Actuals (nightly) Budget Adjustments (nightly) Automated Integration with i3 	Workday Data Management configuration to pull existing roster and salary information from Workday HCM	Workday Data Management configuration to pull actuals/adjustments from Workday FINS

Timeline¹

Milestone	Timeline
Host Remote/On-Site Kick-off Session	05/26/20
Client Approval of Initial Timeline and Messaging from Customer Kick-Off	05/26/20
Blueprint Acceptance	07/01/20
Structure Approval	07/22/20
Sign-Off Actual and Budget Data Loaders	08/19/20
Integration Ready	08/26/20
Sign off Financial Statements, Reporting and Analytics	09/02/20
Client Approval of Actuals Import	09/22/20
Client Approval of Budget Import	09/29/20
Client Approval of Testing	10/21/20
Core Team & Admin Training	10/27/20
Add Users (Go-live)	10/28/20
Go Live Support	11/25/20

Go-live: Oct 28th

10Wa

workday.
Workday Confidential

^{1.} Subject to change, depending on availability of key resources during COVID-19 pandemic

Requirements Workshop Agenda

Topic	Discussion Items	Duration	Iowa Attendee Roles
Intro to Adaptive (Optional given Phased Approach)	Demo led by Adaptive Lead	1 Hour	DOM AdminUsers will access after Phase 1
Budget Planning Process	Timeline, approval process, roles, opportunities/challenges	4 Hours	DOM Admin,Key Agency Budget Managers/Analysts
I3 – Structural Elements	Review metadata structures that are the targets of actuals and budget loads	2 Hours	DOM AdminKey Agency Budget Managers/AnalystI3 SME
I3 - Technical	Focus on integration (more to come)	2 Hours	DOM AdminI3 Technical Analyst
Reporting Requirements	Review reporting formats, KPIs, and how they align with I3 data	4 Hours	DOM AdminKey Agency Budget Managers/AnalystsI3 SME

Data Requirements by Area

Departments/Regions/Events/Projects/Funds/Legal Entities/Divisions

- Complete list of all planning entities (e.g. departments or cost centers) and their associated currencies
- Main organizational rollup structure, meaning how the planning entities roll up (e.g. departments roll up to business units or functions, which roll up to total company)
- Other rollup structures if planning entities are rolled up in more than one way

Chart of Accounts

- Natural account names and codes (segments) from the general ledger chart of accounts (GL COA) with rollup structure
- Rollup structure for GL COA (e.g. Payroll & Benefits, Travel & Entertainment)
- Include all P&L and Balance Sheet accounts which will be used for planning and/or for holding imported actual (historical) data; this may be a subset of entire GL COA
- Include all P&L and Balance Sheet accounts which will be used for planning and/or for holding imported actual (historical) data; this may be a subset of entire GL COA
- Description of each account segment, and whether it refers to natural account or planning entity

Data Requirements by Area

Actual Data (Detailed Trial Balance)

- Actual data from General Ledger, in the format of the template provided, for as many months as desired
- For Balance Sheet accounts, monthly ending balance by department and account
- For P&L accounts, monthly activity by department and account
- Copy of current trial balance and financial statements (for tying out the imported actual data)

Prior Plan Data (optional)

Prior plan data in the same format required for actual data from the GL

Reporting & Analytics

- Samples of reports or actual reports to be created in Adaptive Planning
- Samples dashboards

Business KPI's

KPI's that are important to your business

- Team
- Scope
- Methodology
- Timeline
- Training
- Next Steps
- Appendix

Training Outline

	Training Course	Planning Admin	SME (HCM/ FINS)	Report Writer	Security Admin	Data Integration Admin	End Users (Planners)
iplete re coff	Getting Started: Introduction to Modelling	/	/	/	/	/	
Comple before Kickoff	Operational Modeling Basics	V					
	Flexible, Just-In-Time Reporting	/		/			
	OfficeConnect: Telling the Story Behind the Numbers	/		/			
	Using Analytics to Monitor Your Performance at a Glance	V		/			
	Integration Framework Fundamentals					~	
	Train the Trainer: End User Training						/
V							

- Team
- Scope
- Methodology
- Timeline
- Training
- Next Steps
- Appendix

Path to Kickoff

- Team access to secure deployment environments (e.g., Instance, sFTP)
- Prepare additional needed files, documents, structures, etc. for workshops
- Confirm remote sessions for requirements and blueprint design
- Schedule regular meetings

- Team
- Scope
- Methodology
- Timeline
- Training
- Next Steps
- Appendix

Appendix (Scope): Reporting and Analytics

- ≤ 30 standard HTML reports, using Planning Service
- ≤ 20 OfficeConnect preformatted report sheets to the Planning Service (≤ 1,000 total number of rows across all sheets/pages).
- Configure initial dashboards and dials and enable State of lowa to start using the Dashboards & Analytics solution (the dials/analysis will be based on dimensions, accounts and metrics set-up in the Planning model). Includes:
 - Design and build ≤ 10 dashboards inclusive of ≤ 5 dials, ≤ 20 performance metrics, gathered via requirements, use cases, user profiles and KPI definition
 - Conduct 2 remote hands-on workshop (up to 2 hours) to walk-through building dials/dashboards/perspectives using data from the Customer's Planning Instance

Appendix (Scope): Adaptive Integrations

- Automated flat-file data imports (scripted data source with Service Agent) for GL actuals and daily budget adjustments into Production Instance; automated data exports are out of scope
- Assist in completion of Business Requirements Document (BRD) and Data Mapping
- **Install and configure the integration agent server** on the State of lowa-provided hardware compliant with the requirements Workday provides to Customer when required.
- Configure the standard integration per BRD and the Data Mapping document: Specifics:
 - ≤ 10 business rules/transformations (e.g. concatenation) applied to each data source extract
 - Rules for account exclusions or account sign reversals
 - Delta loads (change in activity) for system that does not store balances
 - Data imported into up to 2 standard and/or 2 modeled sheets
 - Excludes data import into cube sheet(s) and currency conversion
 - For setup validation, 3-months history to be loaded using Service Integration from source

Appendix (Scope): Adaptive Integrations

- Solution configuration documentation
- Conduct user walkthrough of planning instance and demonstrate integrations run
- Integration to be built against production instance of the source system
- Inclusions and exclusions for flat files imports (Actuals/Balances):
 - Agent server located within network—not behind separate firewall (no proxy server required)
 - ≤ 5 files in Service-defined format (CSV only) without encryption
 - Workday does not own data cleansing prior data being provided to Service loaders
- Updated BRD/Solution Configurations related to change requests
- Completed integration solution that meets the requirements defined in the BRD
- User walkthrough of the integration solution and how to run/schedule integration jobs
- Completion Criteria: State of lowa signs off on deliverables or begins using Service in production

Appendix (Scope): Integration Assumptions

- Integration start is contingent on stable Foundational Data Model in source system and the Service.
- All supporting structures (including accounts and sheets) that hold the information to be imported
 through the Service Integration under this scope are fully built out and verified by State of lowa
 through initial manual data load prior to the integration project kickoff
- Timely availability and participation of required resources
- **No customizations:** Configure system using the currently available functionality within the Service.
- Single source of extracts for Service Integration

